UNPUBLISHED UNITED STATES COURT OF APPEALS FOR THE FOURTH CIRCUIT No. 15-6749 THOMAS JOSEPH ISBELL, Petitioner - Appellant, v. UNITED STATES OF AMERICA, Respondent - Appellee. Appeal from the United States District Court for the Western District of North Carolina, at Statesville. Richard L. Voorhees, District Judge. (5:06-cr-00022-RLV-18; 5:12-cv-00042-RLV) Submitted: January 14, 2016 Decided: January 19, 2016 Before AGEE, WYNN, and FLOYD, Circuit Judges. Dismissed by unpublished per curiam opinion. Thomas Joseph Isbell, Appellant Pro Se. Amy Elizabeth Ray, Assistant United States Attorney, Asheville, North Carolina, for Appellee. Unpublished opinions are not binding precedent in this circuit. ## PER CURIAM: Thomas Joseph Isbell seeks to appeal the district court's orders denying relief on his 28 U.S.C. § 2255 (2012) motion and denying his Fed. R. Civ. P. 59(e) motion to alter or amend the The orders are not appealable unless a circuit justice or judge issues a certificate of appealability. U.S.C. § 2253(c)(1)(B) (2012). A certificate of appealability will not issue absent "a substantial showing of the denial of a constitutional right." 28 U.S.C. § 2253(c)(2) (2012). When the district court denies relief on the merits, a prisoner satisfies this standard by demonstrating that reasonable jurists would find that the district court's assessment of the constitutional claims is debatable or wrong. Slack v. McDaniel, 529 U.S. 473, 484 (2000); <u>see Miller-El v. Cockrell</u>, 537 U.S. 322, 336-38 When the district court denies relief on procedural grounds, the prisoner must demonstrate both that the dispositive procedural ruling is debatable, and that the motion states a debatable claim of the denial of a constitutional right. 529 U.S. at 484-85. We have independently reviewed the record and conclude that Isbell has not made the requisite showing. Accordingly, we deny Isbell's motion for a certificate of appealability and dismiss the appeal. We dispense with oral argument because the facts and legal contentions are adequately presented in the materials before this court and argument would not aid the decisional process. DISMISSED